Clenn Research Center

CFD Applications using Wind-US

GTX Inlet

- Rocket-Based Combined Cycle (RBCC) Concept for single-stage to orbit (SSTO)
- Steady-state analyses
- Inlet Flow (Mach 6)
 - Support tunnel tests
 - Examine design options
 - Examine unstart sensitivities
 - Examine bleed options

Researcher: John Slater (Inlet Branch)

3D Subsonic Inlets

Design study on geometric parameters for 3D subsonic inlets Researcher: John Abbott (Inlet Branch) 1.35 Static Upper Lip Cruise Upper Lip Separation Separation Contraction Ratio, CR V = 1.751.3 1.25 30° 1.15^{-1} 0.25 0.5 0.75 0 3 Lower Lip Extension, L_S/R_{DE}

Active Inlet flow Control for Ultra-Intelligent Inlet/Engine Systems

10x10 SWT Second Throat

Tandem Fan Nacelle

Matched design mass flow.

Streamlines stagnate above cowl highlight; however, no separation.

Uniform total pressure profile at fan face.

Fan Mach = 0.2636

Recovery: 0.9989

Rocket Engine Exhaust

Frozen chemistry, seven species.

SST turbulence model. Mach contours shown.

Used to compute heat transfer from plume to cooled panel.

Good agreement with data.

Researcher: Nick Georgiadis (Nozzle Branch)

Supersonic Cruise Nozzle

Validation case for NASA's Next
Generation Launch Technology.
Reference NASA LaRC nozzle at
off-design conditions.
SST turbulence model.
Very good separated flow prediction.

Researcher: Teryn DalBello (Nozzle Branch)

Jet Noise Prediction

PIV Data / WIND Predictions
Normalized Turbulence Kinetic Energy
Distributions, Mach 0.9

- Jet noise predictions generated using WIND, and MGBK aeroacoustic code.
- Mean flow and k- ε results from WIND are input to MGBK.
- Accurate prediction of location and magnitude of turbulence kinetic energy is important if the mean flow results are used to estimate jet noise.

Acoustic Data / MGBK Predictions

Researcher: Danielle Koch (Acoustics Branch)

Stanitz Elbow

- 90° rectangular elbow (Stanitz et al., NACA, 1953)
- Incompressible flow (Mach 0.26)
- Secondary flow without separation
- Simple geometry and accurate grid
- Inflow BC matches inflow boundary layer
- Outflow BC matches mass flow
- Data (Stanitz et al., 1953)
 - Inflow boundary layer profile
 - Surface static pressures
 - Rake total pressure contours

NASA VDC Inlet

- $M_{\infty} = 2.35 \implies \text{supersonic}$
- Mixed-compression inlet
- Axisymmetric CFD model
- No leaves, VGs, or struts
- Bleed slot (2.545% flow)
- Nozzle at exit for outflow
 - Match back-pressure of data
- Data (Saunders et al., 1993)
 - Centerbody static pressures
 - Cowl static pressures
 - Pressure recovery

Parametric Inlet

External-compression, supersonic inlet

CFD used the design

CFD supporting testing and validation

CFD Objectives

- Shock structure
- Steady-state performance
- Recovery –vs- mass flow (cane curve)
- Spillage
- Bleed locations and amount
- Best cowl lip and slot configuration (DOE methods)
- Off-design (Mach, α)

Analyses has demonstrated need for:

- Bleed models (adjustable mass flow)
- Vortex generator models
- Outflow boundary conditions

Researcher: John Slater (Inlet Branch)

"Optimized" Bleed Cane Curve

DOE study improved the performance of the inlet over the engine flow sweep

$$P_{slot} = 3.5 \text{ psi}, P_{corner} = 4.0, \Phi_{aft} = 30\%$$

NASA Ames "4557" Inlet

Interaction of Normal Shock with Bleed

